

EL MANUAL DE LAS PAPAS

Todo lo que Debe Saber Acerca de las Papas Frescas de Washington Spanish


Las Papas ó Patatas han sido alimento para nuestra especie por miles de años, viajando por el mundo de civilización en civilización y de país en país. Dibujos Incas ancestrales, muestran el cultivo de las papas en lo alto de los Andes aproximadamente por el año 2000 A.C. Increíblemente, los Incas utilizaban el método de conservación de secado por congelamiento, gracias a la altitud en la que se encontraban y el clima frío.

Exploradores españoles en América del Sur, llevaron consigo plantas a Europa a finales del siglo XVI y las sembraron en el norte de España. Sir Walter Raleigh, entre otros, introdujo las papas a Irlanda en 1589.

Las patatas lograron cruzar el Atlántico de regreso de Europa con los colonizadores de Jamestown en 1621 y los primeros campos siembra de papas se establecieron en 1719 en New Hampshire.

En Europa, después de algunos malos entendidos acerca de las papas, éstas fueron adoptadas en la dieta familiar. A pesar de que al principio se consideraban alimento para la gente pobre, se convirtieron en platillo de moda entre la élite, después de que el farmacéutico A.A.

Parmentier, se las ofreciera a Luis XVI, creando una gran variedad de platillos con papas. Hasta la fecha, muchos platillos de los menús que incluyen papas son llamados con el nombre de "Parmentier".

Thomas Jefferson sirvió papas a la Francesa en la Casa Blanca, pero la verdadera popularidad de éstas empezó cuando los inmigrantes Irlandeses, llevaron consigo su gusto por las papas a través del Atlántico y a través de los Estados Unidos.

Las papas son ahora el vegetal más importante del mundo y no es de sorprender que sean el vegetal favorito de los Estados Unidos. En los Estados Unidos se consumen 67 Kg. de papas por persona por año, cocinadas al horno, papas fritas, hash browns y demás. Es muy raro encontrar un menú en el que no se incluyan las papas.

Las papas se cultivan comercialmente en las regiones noreste, los estados del norte del medio oeste y en California, pero es en la región noroeste de los Estados Unidos en donde las papas han encontrado su lugar.

El tipo de suelo y el clima de la parte central y un área del norte del estado de Washington, se combinan para crear las condiciones perfectas para producir diferentes variedades de papas, junto con la maestría de la experiencia de nuestros científicos-productores que logran el resto.

El estado de Washington produce más del 20 por ciento de las papas de los Estados Unidos, es líder en la producción de papas a la francesa y tiene el rendimiento más alto en producción por hectárea en el mundo. Cerca del 75 por ciento se cultivan como variedades procesadas (ej. Russet y Shepody), cerca del 20 por ciento son Papas Russet frescas y el resto son Papas Blancas, Rojas, Amarillas y Azules.

ES LA GEOGRAFIA Y LOS PRODUCTORES

¿Qué es lo que hace a la cuenca del Río Columbia del estado de Washington la región más productiva de Papas Russet en el mundo?

La inclinación del Globo Terráqueo, crea en esta región

largos días con calor y noches con clima fresco durante la temporada de cultivo, más que en otras áreas. Las Montañas Cascade, bloquean las pesadas nubes y la lluvia provenientes del Océano Pacífico, de modo que la cantidad de lluvia que reciben anualmente en ésta región, es de siete pulgadas o menos, lo cual resulta en condiciones óptimas para su crecimiento. El agua utilizada para la irrigación de los campos de papas, proviene del Proyecto de Recuperación de la Cuenca del Río Columbia y del Río Columbia mayor, lo cual significa que los productores de papas pueden controlar cuidadosamente la cantidad de agua y nutrientes para cada campo, lo que hace que tengan condiciones óptimas para su cultivo y producción. Adicionalmente, los depósitos de suelo fértil de los antiguos lagos y arroyos que existían ahí, proveen a los campos de siembra la textura y composición perfectas para el cultivo de éste vegetal.

En la región productora del Valle Skagit que se encuentra entre Seattle y la frontera con Canadá, en donde el Río Skagit corre hacia Puget Sound, el suave clima marino y el rico suelo crean las condiciones perfectas para la producción

de papas rojas, blancas, amarillas y azules. En la región productora de la parte Central de la Cuenca del Río Columbia en el estado de Washington, la cosecha rinde hasta 30 toneladas por acre (1 acre = 0.40 HA), superando a todos los demás estados productores.

Los productores de papas del estado de Washington se sienten orgullosos de los altos estándares que han establecido para la producción de papas perfectas. Ellos saben que son poseedores de

recursos naturales preciosos -los ricos suelos y agua abundante- del Pacífico Norte. Estos productores se encuentran entre los líderes en el país para la adopción de prácticas para el manejo sostenido de la producción y nuevas técnicas de producción.

De modo que, ¿qué es lo que hace a una papa perfecta?

La combinación de diferentes factores:

- Investigación continua
- Condiciones de Cultivo
- Prácticas de cultivo conscientes, manejo y almacenaje

Estas prácticas conllevan a la alta calidad de las papas del estado de Washington:

- Tamaño y forma consistentes
- Piel y carne saludables
- Excelente sabor

Los expertos en papas coinciden en siete condiciones ideales para la producción de papas Russet que tienen alto contenido de sólidos:

1. Suelo favorable
2. Duración del día/ventajas de latitud
3. Temporadas de cultivo de 150 días
4. Temperatura adecuada durante el ciclo de cultivo
5. Días calurosos/noches frescas durante el período de cosecha
6. Irrigación controlada

Washington cumple o excede todas estas condiciones.

DE LA TIERRA HACIA ARRIBA

Los productores de papas de Washington seleccionan las variedades basándose en las condiciones de cultivo y el uso final de las papas, ya sea para guisar, freír u hornear.

Ellos utilizan como semilla papas jóvenes cortadas en pedazos pequeños en la época de primavera a las cuales llaman “piezas de semilla”. Las piezas provienen de productores que venden semilla inspeccionada y certificada. El equipo higiénicamente controlado, previene la existencia de bacterias dañinas que puedan llegar a la semilla durante el corte. Las plantas de papas jóvenes de donde provienen, emergen de la tierra unas cuantas semanas después de que fueron sembradas y pequeños tubérculos empiezan a formarse durante el siguiente mes.

La cosecha en los climas más templados empieza a principios del mes de julio, cuando los tractores con grandes aditamentos especiales para la cosecha de las papas comienzan a cavar en los campos, jalando a la superficie las papas, separándolas de las raíces. La cosecha de todas las variedades continúa hasta el mes de octubre.

Los camiones transportan las papas desde los campos hasta las máquinas empacadoras, para control de calidad en donde son escogidas, lavadas y acomodadas de acuerdo a su peso y tamaño. (Ver grados en la Pág.6)

Algunas papas son vendidas directamente a pie de campo, otras van a plantas de almacenaje con tecnología de punta, en donde existe un cuidadoso control de la temperatura, iluminación, humedad y ventilación, con el fin de mantener el contenido de sólidos, la germinación y la calidad. Como resultado, tenemos papas de Washington de la mas alta calidad durante todo el año.

LA CIENCIA DE LAS PAPAS

La papa (*Solanum tuberosum*) es un tubérculo, es el tallo grueso subterráneo de la planta de la papa, especialmente diseñado por la naturaleza para almacenar la fécula. El popular nombre en inglés “Spud” que se le da a las papas, proviene de un rastrillo utilizado para la cosecha de papa.

El contenido de fécula y humedad son las características clave de las papas. La cantidad de cada uno


de estos componentes en las diferentes variedades, determina el mejor método de cocción.

Las papas con alto contenido de fécula, tienen alto contenido de sólidos y baja humedad.

La cantidad de sólidos se mide de acuerdo a la gravedad específica, la cual indica la cantidad de agua que existe en la papa. Por lo tanto alto contenido de sólidos (más materia seca) = alta gravedad específica (1.080 - 1.089 y más gravedad específica ó 20 - 23 por ciento de sólidos).

El tamaño de los gránulos de fécula así como la cantidad de fécula, determinan la textura de las papas cuando son cocinadas. Las células grandes de las papas con alto contenido de fécula como las Papas Russet absorben la humedad, hinchazón y reventado, volviéndose secas y esponjadas -perfectas para papas al horno o puré de papa. Los gránulos de las papas bajas en fécula (también conocidas como “cerosas” por su textura de cera), son más densas y conservan su forma durante el cocimiento - perfectas para hervir. Las papas con contenido regular de fécula o papas para todo uso (amarillas y blancas), pueden ser cocinadas casi de todas las formas.

INVESTIGACION

Los programas de investigación a través del Departamento de Agricultura de los Estados Unidos (USDA), la Universidad del estado de Washington, y otros grupos, continúan apoyando a los productores de papa del estado de Washington para producir papas de mejor calidad e incrementar los rendimientos. Los investigadores constantemente trabajan en el mejoramiento de las variedades evaluando nuevas variedades, estudiando técnicas para mantener las plantas saludables y mejorando modernos procedimientos de manejo y almacenaje.

TEMPORALIDAD

Gracias a las modernas instalaciones de almacenaje, las papas de Washington están disponibles durante todo el año, con excepción de las papas nuevas, que son vendidas inmediatamente después de ser cosechadas. La mayoría de las papas Russet son cosechadas entre agosto y octubre, otras variedades se cosechan antes, dependiendo de la región.

SELECCIONE LA PAPA ADECUADA

El estado de Washington produce las papas perfectas para casi todo uso fresco o procesado. Las características de las papas se agrupan de acuerdo a la variedad, color de piel, forma y uso.

Dos importantes cualidades de cada variedad, determinan el mejor modo de preparación. Estas son:

- Contenido de fécula
- Contenido de humedad

Las papas altas en fécula/bajas en humedad, también son descritas como altas en sólidos. Las variedades de papa café (Russet) tienen un contenido promedio del 20-23 por ciento de sólidos y son las mejores para hornear, hacer puré y freír. La papa cocida se describe como seca, esponjada y harinosa. Esto se debe a los grandes gránulos de fécula que absorben la humedad interna mientras se cocinan, después se expanden y revientan, creando la

textura harinosa que da como resultado esponjosas papas horneadas, purés bien cocinados y Papas a la Francesa crujientes por fuera y esponjosas por dentro.

Las papas Russet Burbank altas en fécula/bajas en humedad, son las preferidas para hacer Papas a la Francesa por su bajo contenido de azúcar lo cual evita que se decoloren al freírse y porque la fécula en la superficie de las papas cortadas se expande con el calor y seca la superficie al tiempo que absorbe el agua de la papa. El resultado es una papa con una capa crujiente e interior esponjoso. Las papas fritas hechas con variedades de alta humedad (rojas) no quedan firmes porque la humedad interna se convierte en vapor mientras se cocinan. Las papas Russet Norkotah, aunque pueden freírse ligeramente, tienen menor contenido de sólidos que las Burbank, de modo que tiene que vigilarse la absorción del aceite mientras se fríen. Las Norkotah incrementan su contenido de azúcar durante su almacenamiento, así que saliendo del almacenaje en primavera y verano, pueden oscurecerse al freírse.

Las papas de bajo-medio contenido de fécula/alta-media humedad son frecuentemente descritas como “cerosas” y son las preferidas para hervirse, cocer al vapor, dorar o para guisados, rebanar, para ensaladas y para todas esas preparaciones en las que es importante que la papa no se desbarate durante el cocimiento.

Las papas de bajo contenido de fécula (rojas, amarillas), absorben menor cantidad de agua durante el cocimiento. Sus células no se separan y se hinchan pero no pierden firmeza y textura. Estas papas son descritas como suaves, cremosas y húmedas.

Las Papas Nuevas, son las papas pequeñas de cualquier variedad recién cosechadas. Su piel es suave y no necesitan ser peladas. Las papas rosadas pequeñas y redondas son frecuentemente confundidas con las Papas Nuevas (New Potatoes). Las Papas Nuevas se aprovechan mejor si se consumen no mucho tiempo después de la cosecha, hervidas, al vapor o rostizadas.

Variedad	Método de Cocción
Russets	Hornear, puré, Papas a la Francesa
Blanca, Amarilla	Todo uso
Rojas	Hervir

VARIETADES DE WASHINGTON PARA SU USO EN FRESCO

Las variedades de papas están diseñadas para cumplir con las necesidades de producción y culinarias: suelo, temperatura, resistencia a pestes, tamaño, piel, color, cosecha, rendimiento, grado, método de cocción, sabor, textura y presentación.

Washington produce múltiples variedades de papas - algunas en el centro y centro-sur de Washington-, algunas en el noroeste de Washington, algunas para su uso fresco y muchas para ser procesadas en forma de Papas a la Francesa congeladas, productos de papa deshidratados y papas fritas.

Los productores de Washington recomiendan las siguientes variedades para uso fresco.

RUSSET

A éstas papas se les conoce con el nombre de Russet por la textura de su piel en forma de red y color rojizo-café, y es la variedad más utilizada en los Estados Unidos. Su pulpa de color blanco es alta en fécula (sólidos), lo cual implica que es la papa perfecta para hornear, hacer puré, freír y rostizar.

Las Russet son largas, ligeramente redondas y tienen ojos o hendiduras poco profundas. En cuanto al peso, las Russet van desde una robusta papa de 1libra (454g) o más!, hasta 170g, y son empacadas en cajas de 50 libras. a las russet también se les llama en inglés “bakers” o “baking potatoes” (papas para hornear).


Russet Norkotah (izquierda) — papa robusta de tamaño, forma y color consistentes, siempre con un alto porcentaje de grados No.1. De temporada temprana (otoño e invierno) las Norkotah son aceptables para Papas a la Francesa, pero después de varios meses de almacenamiento el contenido de fécula se convierte en azúcar ocasionando decoloración durante el proceso de fritura. Las Norkotah no son tan altas en sólidos como otras Russet, lo cual las convierte en papas para todo uso, buenas para purés u hornear.

Gem Russet — la variedad más nueva de las russet, liberada para su comercialización en el año 2000. También una papa bonita, de excelente calidad para su uso en fresco o para procesar. Es un tubérculo largo, con piel ligeramente rojiza-café, de alto rendimiento con alto porcentaje de grados No.1. Las Gem Russet son altas en sólidos, buenas para freír estando almacenadas a 7.2°C, ser horneadas, para puré y casi todos los otros usos.


Nooksack — Conocidas por su buena apariencia y excelente calidad. Son una excelente variedad para almacenar debido a su bajo contenido de azúcar. Tienen alto contenido de sólidos y son excelentes para su uso en Papas a la Francesa frescas o congeladas.

Russet Burbank (izquierda) — también reconocida por sus cualidades para hacer Papas a la Francesa, que casi toda la producción se procesa para este fin.

Ranger Russet (derecha) — papa larga, ligeramente plana, conocida por su gran tamaño, alto rendimiento, y calidad consistente. Por su tamaño y alto contenido de sólidos, la Ranger se produce comúnmente para la industria procesadora, pero también es adecuada para freír y hornear.

Ocasionalmente se producen otras variedades Russet, y es posible solicitarlas a los empacadores.

BLANCAS

El estado de Washington produce papas blancas redondas y las alargadas. La piel de éstas papas es de color ligeramente blanco, y su pulpa es blanca con algunos ojos poco profundos. Estas papas tienen menor contenido de fécula que las Russet y trabajan bien en una variedad de preparaciones: hervidas, al vapor, puré, horneadas, rostizadas y a la cacerola. (escalopas ó gratín), sopas y ensaladas.


White Rose — grande, alargada y ligeramente plana con piel suave, orificios mas profundos y pulpa blanca.

Cascade — más ovalada, haciéndola la papa con la forma perfecta para ser cortada en Papas a la Francesa. Su suave piel blanca, puede verse ligeramente craquelada.

ROJAS

Estas papas redondas y cerosas cuyo

tamaño va desde 1 pulgada de diámetro hasta 2 1/2 pulgadas o más (ver grados en pag.6) tienen una piel suave roja y pulpa blanca. Estas son mas bajas en fécula que las Russet o las blancas, de textura firme y son buenas para hervir, rostizar, al vapor y a la cacerola (en escalopas o gratinadas), sopas y ensaladas.

Deben ser firmes y de piel suave con un color rojo brillante y unos cuantos ojos superficiales. Estas papas se venden de acuerdo a su tamaño (A, B o C- ver tamaños en Pág.6)


Chieftain — Una atractiva variedad con altos rendimientos, de forma rectangular a redonda, suave con piel de color rojo claro y pulpa blanca la cual no se oscurece muy rápido después de ser pelada.

Norland (arriba derecha) — ovalada, suave , ligeramente plana de color rojo claro con ojos superficiales. Es la preferida para preparaciones en donde no se consume con cáscara por su color brillante. Esta papa de bajo contenido de fécula es utilizada para ensaladas y para freír, hacer puré y hervir.

Red La Soda (arriba izquierda) — de forma redonda-rectangular y ligeramente plana con ojos mas o menos profundos. La piel de la papa La Soda es suave y de color rojo profundo cuando es cosechada, el cual tiende a desvanecerse con el tiempo. Su pulpa es blanca. Es baja en sólidos (gravedad específica) y perfecta para hervir.

Klondike Rose (arriba centro) — papa para todo uso, producida en Washington desde 1999, con una piel suave de color rojo y forma más ovalada que redonda. La pulpa es dorada lo que la diferencia del resto de la familia de las papas rojas. La piel se torna de color café cuando se hornean. Al vapor, hervidas, en puré o salteadas, las Klondike Rose son especialmente suaves y llenas de sabor.

Idarose — redondas de color rojo brillante, esta papa es de alto rendimiento, bonita y consistentemente alta en calidad. Puede prepararse como las otras papas rojas.

AMARILLAS

Estas papas de piel color dorado y mucha pulpa, se están volviendo muy populares por su color y su densa textura cremosa y sabor. Las papas amarillas son excelentes para hervir, hornear, machacar y rostizar. Se venden por pieza, aunque unas son mas grandes que otras, pueden ser descritas como baker o premium.

Yukon Gold — ovaladas, algunas veces planas con piel amarilla, ojos superficiales de color rosa y pulpa amarilla que retiene su color aún después de cocinadas y es un color amarillo más oscuro que el de las Yellow Finn. Las Yukon Gold son papas de alto rendimiento con un alto porcentaje de producto de clase 'A' que son las más solicitadas. Estas pueden utilizadas para hornear, hervir o preparar a la Francesa.


Yellow Finn — de forma aplanada, con ojos profundos, ligeramente mas dulce que las Yukon Gold. Esta es una excelente papa para todo uso.

Provento — de forma redonda-ovalada y de tamaño mediano a grande, la pulpa de esta papa es de color amarillo claro y es consistentemente buena en la preparación de diferentes platillos.

AZUL/MORADA

Las papas azules son originarias de América del Sur, considerada la Tierra de las Papas. Estas son papas de especialidad producidas en la tierra fértil del Skagit Valley en el estado de Washington. Estas se clasifican de acuerdo a su tamaño para su comercialización y generalmente todas son de tamaño grande.

Papas All Blue y Russian Blue — estas dos son similares entre sí, ovaladas de piel delgada y carne color púrpura. Su textura es muy parecida a la de las papas Russet, de modo que son buenas para hornear o hacer puré, hacer papas a la Francesa e incluso papas fritas, aunque también pueden ser cocidas al vapor o hervidas. Su color se aclara un poco al cocinarse.


FINGERLINGS

Estas pequeñas y delgadas papas tienen realmente la forma y tamaño de un dedo (2-4 pulgadas), pero su nombre es de origen Alemán y se refiere a un pescado. Las Fingerlings son las de moda en los menús sofisticados. Estas papas son de textura cerosa, firmes y de mucho sabor.

Russian Banana (derecha) — cubiertas de una suave piel bronceada, con pulpa color mantequilla la cual conserva su color durante su cocción. Tienen una fina y firme textura y pueden cocerse al vapor, hornearse o hervirse y son utilizadas en ensaladas.


Ruby Crescent — papas rojizas, de piel rígida y pulpa amarilla y tienen la forma de un rubí en su corazón. De textura cerosa, son buenas para hervirse o cocinar al vapor. Tienen mejor sabor cuando están calientes.

COMPRANDO PAPAS

Cualquiera que sea la variedad, busque papas que estén firmes, suaves y limpias. Evite aquellas con arrugas o defectos en la piel y áreas oscuras y suaves, decoloraciones, superficies cortadas, con moretones o verdes.

Al comprar papas considere lo siguiente:

- Almacenamiento
- Utilización en el menú
- Método de Cocción
- Presentación en el Plato
- Sabor
- Color

Después Especifique por:

- Variedad
- Tamaño
- Grado
- Cantidad por tipo de empaque (caja de 50 lb)

Por ejemplo, para 140 papas horneadas, cada una a ser servida en un plato de 10 a 12 pulgadas con porciones de 170-226 gr de carne o pescado especifique:

Washington Norkotahs, 70 count, Grade No. 1,2 (50-lb.), cartons

Papas Norkotah de Washington, 70 piezas, Grado No.1, 2 (50-lb.) caja de cartón

TAMAÑOS

Las papas Russet de Washington vienen en 10 tamaños, en cajas de 50 libras conteniendo desde 35 hasta 120 piezas. Los tamaños más populares para foodservice son las cajas que contienen 70 y 80 piezas.

Los tamaños que contiene una misma caja, pueden ser diferentes mientras que el peso total del contenido sea de 50 libras. Por ejemplo, en un cartón de 100 papas (de 226gr cada una) puede haber algunas de 170 gr. y unas pocas de 283 gr.

Tabla de Contenido de Cajas (Russets)

Tamaño	Papas en caja de 50 libras	Rango de tamaños permitido	Peso promedio papa cruda
35	33 - 37	425 gr. y mas	623.7 gr.
40	38 - 42	425 gr. y mas	544.3 gr.
50	49 - 52	340-538 gr.	453.5 gr.
60	58 - 60	283-453 gr.	368.5 gr.
70	66 - 72	255-425 gr.	326.0 gr.
80	78 - 82	226-368 gr.	283.5 gr.
90	90 - 95	198-340 gr.	255.1 gr.
100	100 - 105	170-283 gr.	226.8 gr.
110	108 - 115	141-255 gr.	206.9 gr.
120	118 - 130	113-226 gr.	184.2 gr.

Las papas de Washington blancas, rojas, amarillas y azules, están disponibles en tres tamaños – A, B y C, medidas de acuerdo a su diámetro. Las papas de tamaño ‘A’ tienen un diámetro mínimo de 1 7/8 pulgadas y pesan alrededor de 170 gr. Las de tamaño ‘B’ son desde 1 1/2 a 2 1/4 pulgadas de diámetro y las de tamaño ‘C’, algunas veces llamadas ‘creamers’, deben medir mínimo 1 pulgada de diámetro.

GRADOS

Las papas se clasifican por grados justo después de ser cosechadas. Los grados son estándares de calidad establecidos por el Departamento de Agricultura de los Estados Unidos (USDA) y se determinan de acuerdo a las características de las variedades (color de piel y grosor), firmeza, limpieza, maduración y forma. Las papas no deben tener rastros de congelamiento, corazón negro, enfermedades ni daños.

Los grados son una guía importante para hacer compras ya que indican la calidad general de las papas.

Los grados aprobados por USDA son:

- US No.1
- US No.2

Las papas para hornear, en donde la apariencia y forma son importantes, son generalmente del grado No.1

Las papas que se destinan a pelar, cortar o machacar, pueden ser del grado No.2, ya que la apariencia exterior no es tan importante.

MANEJO

Al recibir su pedido de papas, revise que el producto cumpla con las especificaciones de la variedad, tamaño/número de piezas, número y condición de las cajas.

- Rechace las papas verdes, con germinaciones y lastimadas.
- Manéjelas con cuidado –no aviente o deje caer las cajas porque las papas pueden lastimarse fácilmente.
- Almacene inmediatamente en el lugar adecuado

ALMACENAMIENTO

Las condiciones de almacenamiento adecuadas, le ayudarán a mantener la calidad de sus papas.

Almacene las papas para todo uso, excepto las que usará para papas a la Francesa (vea abajo), en un lugar fresco (42-45 F), oscuro, bien ventilado, lejos de otros vegetales frescos con olor fuerte, de preferencia en cajas de cartón cerradas o cubiertas en tarimas (pallets) para favorecer la circulación del aire.

Almacene lejos de de otras frutas y vegetales, especialmente de las cebollas, ya que éstas pueden transferir olores y gases que afectan la calidad de las papas.

- NO las refrigere
- NO las congele
- MANEJE con cuidado
- NO lave las papas hasta que vaya a pelarlas o prepararlas

Aquí le decimos por qué:

Las temperaturas superiores a 7.2°C favorecen la germinación y maduración y las temperaturas menores a 5.5°C favorecen la transformación de la fécula en azúcar, lo cual cambia el sabor y las propiedades de cocción. Hay una excepción,-vea Almacenamiento de Papas para Preparar Papas a la Francesa.

Mantenga las papas en la oscuridad. El almacenarlas ante la luz directa puede producir que se pongan verdes (de hecho empiezan a producir clorofila), lo cual les da un sabor amargo y que en grandes cantidades puede ser dañino consumirlas. Corte o pele los pedazos verdes antes de preparar y deseche las papas que estén muy verdes.

Almacenamiento de Papas para Preparar Papas a la Francesa.

Para preparar las mejores Papas a la Francesa, las papas Russet de Washington deben ser almacenadas a una temperatura de 7.2-10°C desde su cosecha hasta el momento de utilizarlas. Si se almacenan a temperaturas menores a 7.2°C (en un refrigerador, por ejemplo), la fécula se convierte en azúcar y cuando cocine las papas se volverán oscuras, acarameladas y absorberán el aceite para freír, haciéndolas grasosas. Las papas sin almacenar en la temporada de otoño e invierno, son las mejores para cocinar en Papas a la Francesa.


PREPARACION

- Lave bien con agua corriente tibia y cepíllelas con un cepillo limpio para vegetales. No rompa la piel. Las papas tiernas (jóvenes) deben ser cepilladas con cuidado –su piel es muy suave. Las papas pueden ser acomodadas acostadas en racks para platos y lavadas en máquinas lava platos SIN DETERGENTE.

- Quite las germinaciones que puedan tener y retire cualquier parte verde de la papa.
- A menos que la receta dicte algo diferente, coza las papas con cáscara.
- Lea los Métodos Básicos de Cocción (abajo)

DECOLORACION

Las papas cortadas o peladas sin cocer, se decolorarán debido a la exposición con el aire. Las papas primero tomarán un color rosa, después café y al último gris oscuro. Ninguna de estas decoloraciones es dañina y usualmente desaparecerán al cocerse. Para prevenir que aparezca esta decoloración, conserve las papas cortadas cubiertas con agua hasta que las vaya a usar –máximo 2 horas. Mantenerlas bajo agua por más de 2 horas reducirá el contenido de algunos de sus valiosos nutrientes solubles en agua.

Las papas cocidas, algunas veces desarrollan áreas de color gris, azul o negro, cuando se enfrían. Solamente corte las partes decoloradas.

Los cambios de temperatura durante el ciclo de crecimiento, pueden ocasionar que algunas papas desarrollen manchas oscuras en el centro que no son dañinas. Solo debe cortar las porciones oscuras para consumir.

METODOS BASICOS DE COCCION

Al cocinar papas de Washington recuerde lo siguiente: Seleccione la variedad, grado y tamaño que sea mejor para el método de cocción del platillo a preparar.

Seleccione papas de tamaño y forma similares para que alcancen un cocimiento parejo.

Conserve las papas ya cortadas o rebanadas bajo agua para que se cocinen al parejo.

AL HORNO (Russets Grado No.1)

¿Con o sin papel aluminio? No! Los expertos coinciden en que el envolver las papas en aluminio para hornearlas aumentan el tiempo de cocción y debido a que el vapor está atrapado, y esto hace que la piel y la pulpa estén demasiado húmedas.

- Cepille bien. Barnice cada papa con aceite para cocinar
- Perfore cada papa varias veces con un tenedor para que el vapor escape
- Acomode en una charola las papas para facilitar el manejo.


- Horno convencional- hornee a 218°C durante 50 ó 55 minutos por cada 90 papas
- Horno de Convección - hornee a 190°C durante 50 ó 55 minutos

Las papas más grandes tardarán más en cocinarse. Aquellas que se cozan en charola para hornear, puede ser que necesiten ser volteadas para cocerse bien. Las papas estarán cocidas cuando se sientan blandas al picarlas con un tenedor y la temperatura interior de la papa alcance los 98°C.

Consérvelas en un cajón tibio o bajo una lámpara de calor por no más de 20 minutos antes de servir. Envolver las papas en aluminio después de cocerlas ayuda a conservar la temperatura, pero también ablandará la piel.

Para servir, haga un corte en forma de cruz en la superficie, presione las puntas de la papa y empuje hacia el centro. Esponje el centro con un tenedor.

VAPOR

(Rojas, Blancas, Amarillas, Azules, Grado No. 1 si se sirven enteras y con piel, puede usar Grado No.2 si se sirven peladas y rebanadas o cortadas) Tállelas bien. Coloque en una cacerola con 1/2 pulgada de agua hirviendo o charola de vapor. Cubra ligeramente o cierre la vaporera.

Cocine hasta que estén blandas. Olla de Presión - 25 a 30 minutos para 3 kilos.

Las papas para cocer al vapor, pueden ser peladas antes o después de cocinarse.


HERVIDAS

(Todas las Variedades, Grado No.1 si se sirven enteras y con piel, puede usar Grado No.2 si se sirven sin piel, rebanadas o cortadas).


Cepille bien. Corte en cuartos o en pedazos iguales. Coloque en una olla y agregue agua fría para cubrir completamente las papas. Agregue sal. Caliente hasta hervir. Después reduzca el fuego y hierva hasta que picando con un tenedor se sientan blandas, 20 a 30 minutos dependiendo del tamaño. Escúrralas bien.

Para secar las papas antes de machacarlas o hacer otra preparación, regréselas a la olla y caliente a fuego muy lento, o regréselas a la olla y coloque una toalla de papel o trapo entre la tapa de la olla y la olla, o coloque una sola capa de papas sobre una charola para hornear y caliéntelas en el horno tibio. retire la piel tan pronto las papas estén los suficientemente frías para manejarlas.

Nota: para preparaciones usando papas cortadas, escurra porciones pequeñas. Poner demasiadas piezas en un colador puede hacer que se

aplasten o rompan las del fondo. Para papas machacadas o puré de papa, esto no importaría, pero para preparaciones con papas cortadas, se dañarían algunas.

PAPAS A LA FRANCESA (Russets Grado No.2) Vea "Almacenamiento" y asegúrese de que las papas hayan sido conservadas a una temperatura entre 7.2 y 10°C.

Cepille bien las papas. Pelarlas o nó... Algunos menús ofrecen ahora papas a la Francesa con piel. Corte en la forma deseada - usualmente con un grosor de 3/8 de pulgada. Para papas a la Francesa crujientes, refrigere las papas peladas y cortadas cubiertas con agua fría, con jugo de limón o vinagre (1 onza por cada galón de agua) durante media hora a dos horas para prevenir que se oscurezcan antes de freír. Enjuague, escurra bien y seque sobre toallas de papel. Cualquier resto de humedad en las papas ocasionará que el aceite brinque y esto puede ser peligroso.

Caliente aceite vegetal de alta calidad en una freidora de 19 lt a 190°C. Agregue 1kg de papas en la canasta de la freidora, sumerja en el aceite caliente y cocine hasta que doren y estén cocidas durante 4 ó 5 minutos.


Retire la canasta del aceite y escurra. Coloque las papas sobre toallas de papel en una charola. Sazone con sal.

No reserve las papas bajo lámparas de calor por mas de 5 minutos.

Para preparar Papas a la Francesa con mucho tiempo

de anticipación a su consumo, deberá prepararlas de acuerdo a las instrucciones anteriores y freír a 176°C durante 2 ó 3 minutos hasta que se ablanden pero sin dejar dorar. Escurra bien y colóquelas sobre toallas de papel. Deje enfriar a temperatura ambiente o refrigere sin cubrir hasta el momento de refréir.

Cuando llegue el momento de consumirlas, frías a 190°C por


aproximadamente 2 minutos hasta que doren, escurra bien el aceite y sazone con sal.

No deje las papas bajo lámparas de calor por más de 5 minutos.

Nota: no ponga sal a las papas antes de freír o mientras las fríe. La sal hace que el aceite se descomponga.

ROSTIZADAS

(Russets, Rojas, Amarillas, Blancas, Azules, Grados 1 ó 2, dependiendo si se sirven con o sin cáscara)

Lave bien las papas. Retire la piel si lo desea dependiendo de la utilización en el platillo. Seque las papas peladas.

Corte en pedazos iguales o déjelas enteras. Barnice con aceite vegetal u otro tipo de grasa como mantequilla, grasa de aves, grasa para rostizar y sazone con sal. Espolvoree hierbas para sazonar si lo desea.


Perfore con un tenedor las papas que cocinará enteras. Acomode en una charola para hornear una sola capa de papas, dejando espacio entre cada papa para que doren parejo. Rostice a 218°C en horno convencional durante 1 hora para

170 gr. de papas, moviendo varias veces para que doren igual hasta que estén cocidas.

PURE DE PAPA

(Russets, Blancas, Amarillas, Grado No.2)

Lave bien las papas. Puede o no pelarlas. Corte en cuartos o en pedazos iguales y cózalas como se indica (instrucciones por porciones de 3 kg):

- En vaporera con agua con sal hasta cubrir las cocer hasta que estén blandas por 20 a 30 minutos, dependiendo del tamaño. Comience a cocerlas con agua fría para que se cozan igual.

- En olla de presión durante 25 a 30 minutos
- En vaporera de convección durante 40-45 minutos.
- En cacerola con agua con sal hirviendo por 60 minutos hasta que se cozan. Comience con agua fría para que se cozan al parejo.
- Escurra bien y manténgalas calientes. Colóquelas en un tazón para mezclar y agregue leche caliente, mantequilla, sal y pimienta. Bata por un minuto en la velocidad baja de la batidora y por otro minuto a alta velocidad. Cuide de no batir demasiado para no descomponer la


fécula de las papas y evitar que se vuelvan brillosas y pegajosas. Para un puré de papa más esponjoso, deshaga las papas con un molino o procesador de verduras antes de batir, o bata a mano y luego mezcle con leche, mantequilla, sal y pimienta.

Mantenga la preparación cubierta sobre un calentador de alimentos o en baño maría, hasta por 60 minutos.

Para preparar puré de papa con sobras de papas o papas previamente cocinadas, caliente al vapor y prepare de acuerdo a lo anterior.


SALTEADAS: PAPAS FRITAS CASERAS, TORTAS, HASH BROWNS, ANA


(Blancas, Amarillas, Rojas, Grado No.2) Lave bien las papas. Puede pelarlas si lo desea. Manténgalas en agua fría si las preparó con anticipación, luego escurra bien y séquelas. Cózalas parcialmente hirviéndolas o al vapor si lo desea.

Corte en rebanadas de 1/4 a 1/2 de pulgada, rállelas o corte en cubos de 3/4 de pulgada. Utilice una cacerola lo suficientemente grande para cocinar las papas sin estar demasiado juntas. Agregue suficiente aceite para cubrir el fondo de la cacerola y déjelo calentar. Acomode las papas en una sola capa. Cubra y cocine a fuego medio hasta que doren y estén suaves durante unos 10 minutos si no están precocidas. Mueva la papas para lograr un cocimiento parejo.

En el caso de las papas Hash Brown, cocine a 190°C en una sartén o plancha. No deberá servir las después de 5 a 10 minutos de haberlas cocinado.


EN HORNO DE MICROONDAS

(Russets Grado No.1)


Lave bien las papas y haga perforaciones en ellas para hornear. Envuelva cada papa en toallas de papel para microondas. Colóquelas formando un círculo en el horno, dejando aproximadamente 1 pulgada de espacio entre cada papa. El tiempo de cocción varía de acuerdo al tamaño de

la papa y la potencia del horno. Utilice la máxima potencia del horno de microondas.

Voltee las papas y cámbielas de posición a la mitad del tiempo de cocción. Deje reposar sin quitar las toallas de papel durante 5 minutos para completar la cocción. Los tiempos que se indican a continuación sirven para 226 gr. de papas en un horno de microondas de 1000 watts de potencia:

- 1 papa - 5 minutos
- 2 papas - 7-8 minutos
- 4 papas - 13-14 minutos


SCALLOPED/AU GRATIN (Rojas, Amarillas, Blancas, Grado No.2)

Lave, pele y rebane las papas en rebanadas de 1/8 a 1/6 de pulgada de ancho y coloque una capa en moldes para hornear engrasados con mantequilla o aceite. Puede precocer parcialmente las papas en líquido que será utilizado para salsa, si desea acortar el tiempo de cocimiento.

Escorra las papas parcialmente cocidas reservando el líquido para preparar una salsa blanca o de queso. Agregue la salsa blanca o de queso caliente sobre las papas en los moldes, moviendo cuidadosamente para distribuir el líquido. Esparza migajas de pan con mantequilla sobre las papas para gratinar.

Hornee a 162°C en horno convencional durante 1 hora hasta que estén suaves y la superficie esté dorada. Si las papas se cocen antes de que la superficie dore, coloque el molde en

una salamandra o tostador para dorar la superficie. Deje reposar 10 minutos antes de cortar en cuadros para servir.


INFORMACION NUTRIMENTAL

Una papa de Washington es un increíble paquete de nutrientes. Las papas proporcionan proteína y carbohidratos, son una buena fuente de fibra, altas en vitamina C y potasio, además de que no contienen grasa, sodio ni colesterol.

Para que un alimento pueda ser descrito como una buena fuente de cualquier nutriente, alto en una vitamina en particular o libre de cualquier elemento, éste debe cumplir con los estrictos estándares establecidos por la FDA (Food and Drug Administration/ Oficina encargada de autorizar la utilización de alimentos y medicinas de los Estados Unidos).

Todos estos beneficios significan que las papas al natural, califican como saludables para las necesidades de consumo de fibra relacionadas con el cáncer, grasa y cáncer, y fibra relacionada con el sodio y la hipertensión. Todos estos requerimientos se basan en dietas bajas en grasa y sodio.

VARIEDADES DE ACUERDO A SU USO

RUSSET	ROJA	BLANCA
Hornear, puré a la Francesa, Rostizadas	Hervir, al vapor, rostizar, saltear, escalopas/gratín, sopas, ensaladas	Hornear, puré, a la Francesa, rostizar, escalopas/gratín, sopas, ensaladas
AMARILLA	MORADA	FINGERLING
Puré, vapor, hornear, hervir, rostizar, a la Francesa	Hervir, vapor, hornear, microondas	Hervir, hornear, vapor

REFERENCIAS:

- Cookwise*. Shirley O. Corriher. Wm Morrow.
- History of Food*. Maguelone Toussaint-Samaat. Blackwell Publishers.
- Kitchen Science*. Howard Hillman. Houghton Mifflin.
- On Food and Cooking*. Harold McGee. Collier Books.
- One Potato Two Potatoes*. Roy Finamore and Molly Stevens. Houghton Mifflin
- Potatoes*. Bodo A. Schieren. Thunder Bay Press.
- The Great Potato Book*. Florence Fabricant. Ten Speed Press.
- The Professional Chef - The Culinary Institute of America*, 7th Edition, John Wiley & Sons.
- Vegetables from Amaranth to Zucchini - The Essential Reference*. Elizabeth Schneider, Wm Morrow.

Tabla Nutricional Informativa para las Papas de Washington (porciones de 148gr)

	Russet Norkotah	Russet Burbank	Roja	Amarilla	Blanca
Calorías	110	110	100	120	110
Calorías de la Grasa	0	0	0	0	0
Grasa Total	0	0	0	0	0
Sodio	10 mg	15 mg	0 mg	0 mg	0 mg
Potasio	680 mg	640 mg	710 mg	810 mg	700 mg
Hidratos de Carbono Totales	22 g	23 g	23 g	26 g	25 g
Fibra Dietética	3 g	2 g	2 g	2 g	2 g
Proteína	4 g	4 g	3 g	3 g	3 g
Vitamina C	8 %	10 %	10 %	15 %	10 %
Riboflavina	4 %	2 %	0 %	12 %	2 %
Hierro	40 %	10 %	4 %	4 %	4 %
Vitamina B-6	15 %	15 %	15 %	15 %	10 %
Tiamina	6 %	10 %	8 %	6 %	6 %
Niacina	8 %	10 %	no disponible	no disponible	no disponible
Acido Fólico	4 %	4 %	no disponible	no disponible	no disponible
Porcentajes diarios basados en una dieta de 2000 calorías					

Variedad	Características	Preparación/Usos	
<i>Russets</i>			
Russet Burbank	Ovalada, piel russet, café. Sólidos altos (20-23%). Larga, más plana, carne blanca.	La mayoría es procesada para papas francesas congeladas. Hornear, papas francesas, puré de papas, puré concentrado.	

Russet Norkotah	Sólidos más bajos (-18%). Larga a ovalada, lisa. Ojos superficiales y de color oro brillante, buena presentación, uniforme de tamaño y forma.	Hornear, puré de papas, hervir, papas francesas (de la estación temprana únicamente).	

Ranger Russet	Sólidos altos, grande, larga, más plana.	Hornear, papas fritas, procesada.	

<i>Blancas</i>			
White Rose	Grande, larga, más plana. Piel lisa y blanca, carne blanca.	Hervir, puré de papas, hornear, asar, cacerolas, sopas, ensaladas.	

Cascade	Ovalada, piel lisa y blanca con pocos crujidos.	Hervir, puré de papas, hornear, asar, cacerolas, sopas, ensaladas.	

<i>Amarillas</i>			
Yukon Gold	Óvalo, más plana. Piel y carne entre amarilla y blanca. Ojos rosados. Más oscura que las Yellow Finn.	Hornear, hervir, puré de papas, papas francesas.	

Yellow Finn	Más plana. Poco más dulce que las Yukon Gold.	Hornear, hervir, puré de papas, papas francesas.	

Provento	Redondo u óvalo. Carne amarilla pálida.	Hornear, hervir, puré de papas, papas francesas.	


Continúa en la página 12

Variedad	Características	Preparación/Usos	
<i> Rojas </i>			
Chieftain	Lisa, piel roja, carne blanca.	Hervir, asar, al vapor, hornear, cacerolas, sopas, ensaladas.	

Norland	Ovalada, lisa, más plana, piel roja.	Hervir, asar, al vapor, hornear, cacerolas, sopas, ensaladas.	

Red La Soda	Piel lisa y roja oscura al tiempo de la cosecha, el color disminue con el tiempo. Redondo u óvalo.	Hervir.	

Klondike Rose™	Óvalo, piel lisa y roja que cambia al color café cuando se cocina. Carne oro, sabor de mantequilla.	Al vapor, hervir, salteadas, puré de papas, hornear.	

<i> Azules/Moradas </i>			
All Blue/ Russian Blue	Lisa, piel morada y delicada, carne morada oscura. Textura suave y cerosa, sabor de nueces.	Hornear, puré de papas, papas fritas, hervir, al vapor.	

<i> Fingerlings </i>			
Russian Banana	Ahusada, lisa, piel del color crema, carne firme y amarilla.	Hervir, hornear, al vapor, ensaladas.	

Ruby Crescent/ French Fingerling	Piel casi roja, carne amarilla con roja en el medio, cerosa.	Hervir, al vapor.	


Copy - The Food Professionals. Deseño - Quiet River Studio. Fotografía - Darren Emmens, Iridio Photography. Impresión - Range Printing.

WASHINGTON STATE POTATO COMMISSION
 108 Interlake Road, Moses Lake, WA 98837
 Tel. (509) 765-8845 Fax (509) 765-4853
 www.potatoes.com


